Contributions to the Hydrology of the United States 1956-59

GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1460

UNITED STATES DEPARTMENT OF THE INTERIOR STEWART L. UDALL, Secretary

GEOLOGICAL SURVEY
Thomas B. Nolan, Director

CONTENTS

	[The letters in parenthesis preceding the titles designate separately published chapters]
(A)	Chemical character of public water supplies of the larger cities of Alaska, Hawaii, and Puerto Rico, 1954, by E. W. Lohr
(B)	Geology and ground-water resources of the lower Marias irrigation project, Montana, by Frank A. Swenson, with a section on Chemical quality of the ground water by Herbert A. Swenson
(C)	
(0)	Falls and Pocatello, Idaho, by E. G. Crosthwaite
(D)	Ground-water geology of the Bruneau-Grand View area, Owyhee County, Idaho, by R. T. Littleton and E. G. Crosthwaite
(E)	Geological and geophysical study of the preglacial Teays Valley in
	west-central Ohio, by Stanley E. Norris and H. Cecil Spicer
(F)	Geologic reconnaissance and test-well drilling, Camp Irwin, California, by Fred Kunkel and F. S. Riley
(G)	Ground-water resources of the lower Niobrara River and Ponca Creek basins, Nebraska and South Dakota, by Thomas G. Newport, with a section on Chemical quality of the water, by Robert A. Krieger
(H)	Ground-water problems in the vicinity of Moscow, Latah County, Idaho, by P. R. Stevens
(I)	Effect of irrigation withdrawals on stage of Lake Washington, Mississippi, by G, Earl Harbeck, Jr., Harold G. Golden, and Edward J. Harvey
(J)	Geology and ground-water resources of the Elizabethton-Johnson City area, Tennessee, by Robert W Maclay

ILLUSTRATIONS

[All plates except 11 and 12 are in pocket]

- PLATE 1. Maps of Alaska, Hawaii, and Puerto Rico, showing larger places having public water supplies.
 - Map of the Lower Marias irrigation project, Montana, showing areal geology, ancestral drainage courses, and location of wells.
 - Graphic logs of test holes drilled through the unconsolidated material filling the buried valley of the ancestrial Missouri River.
 - Hydrographs of the water level in the observation wells, Lower Marias irrigation project, Montana.
 - 5. Generalized geologic map of the South Side area, Idaho.

			Page
PLATE	6.	Generalized geologic map and sections of the Bruneau-Grand View area, Owyhee and Elmore Counties, Idaho, showing location of wells.	
	7.	Representative curves and test-hole logs.	
		Map of Champaign, Clark, and Madison Counties, Ohio, showing contours on the bedrock surface and the location of wells.	
	9.	Map of Camp Irwin and vicinity, California.	
		Map showing the configuration of the water table and the location of selected wells, springs, test holes, and streamgaging stations in the lower Niobrara River and Ponca Creek basins, Nebraska and South Dakota.	
	11.	Outcrop of the Brule formation in sec. 11, T. 32 N., R R. 22 W., Keya Paha County, Nebrfacing	292
	12.	Crossbedding in Pleistocene sandy gravel on Long Pine Creekfacing	293
	13.	Map of Moscow basin showing recharge area and location of wells.	
	14.	Geologic maps showing location of wells and springs, Elizabethton-Johnson City are, Tennessee.	
FIGURE	1.	Well-numbering system	4
	2.	Map showing the area described, lower Marias irrigation project, Montana	4'
	3.	Precipitation records at Havre, Mont., 1880-1953	48
		Map of Lower Marias irrigation project showing the thick-	
		ness of unconsolidated deposits of Pleistocene age	5
	5.	Graphical representation of analyses of ground water	69
	6.	Increase of dissolved solids in water from the Virgelle sand- stone member of the Eagle sandstone	7:
	7.	Index map of southern Idaho, showing area covered by this report	10
	8.	Annual precipitation and cumulative departure from average at Twin Falls	10
	9.	Annual precipitation and cumulative departure from average at Burley.	109
	10.	Annual precipitation and cumulative departure from average at Oakley	110
	11.	Annual precipitation and cumulative departure from average at Pocatello	111
	12.	Index map showing Bruneau-Grand View area, Owyhee County, Idaho	148
	13.	Sketch of well-numbering system	152
		Chemical Composition of artesian water in the Bruneau-	10.
		Grand View area	178
	15.	Classification of artesian water in the Bruneau-Grand View area for irrigation	179
	16.	Map of part of the eastern United States showing courses of	
	_ ~ •	principal preglacial rivers and area of this investigation	207
	17.	Map of part of southern California showing Camp Irwin and vicinity	246

CONTENTS

GURE		Sketch showing well-numbering system
	19.	Map of Nebraska and part of South Dakota showing the lo-
	•	cation of the lower Niobrara basin and Ponca Creek basin
	20.	Monthly discharge of Ponca Creek at Anoka, Nebr., and
	01	Plum Creek near Meadville, Nebr
	21.	Monthly temperature and precipitation at Valentine, Nebr.
	00	1889–1953
	22.	Annual precipitation at eight towns in south-central South
	90	Dakota and north-central Nebraska Map showing the areal distribution of Cretaceous and Ter-
	23.	tiary rocks in the lower Niobrara River basin and Ponca
		Creek basin
	24	Schematic cross section of the lower Niobrara River basin a
	2 1.	few miles east of the mouth of Minnechaduza Creek.
	25.	Index map of Idaho, showing Moscow area in Latah County
		Well-numbering system
	27.	Precipitation at Moscow, 1892-1955
		Hypothetical east-west section through Moscow basin
		Hypothetical north-south section through Moscow basin
	30.	Composite stratigraphic section of the Latah formation and
		intercalated Columbia River basalt
		Hydrograph of well 39N-5W-10acl
	32 .	Hydrograph of well 39-5W-7ddl
	33.	Map of Lake Washington, Miss., and vicinity, showing loca-
		tion of instruments
		Variation in monthly rainfall at Greenville, Miss
	35.	Relation between fall in stage of Lake Washington and
		product $u(e_o-e_a)$ for spring and fall periods
	36.	Seasonal variation in seepage losses and gains, Lake Wash
	07	ington, Miss
	37.	Section $A-A'$, water-table elevations in Lake Washington
	90	vicinity during October and December 1956 and April 1957.
	30.	Section B-B', water-table elevations in Lake Washinton vicinity during October and December 1956 and April 1957.
	30	Elevation of water surface in alluvium on November 11–23
	.	1957
	40.	Elevation of water surface in alluvium in April 1955
		Elevation of water surface in alluvium in June 1955
		Elevation of water surface in alluvium on January 20, 1956.
		Elevation of water surface in alluvium on October 4–9, 1956.
		Elevation of water surface in alluvium on December 27, 28
		1956
	45.	Elevation of water surface in alluvium on April 18, 1957
		Elevation of water surface in alluvium in March 1958
	47.	Elevation of water surface in alluvium on September 9, 1958.
		Rise in water levels from November 1954 to March 1958
	49.	Water-surface elevations of Lake Washington and Mississippi River near Kentucky Bend, year ending September 30 1957
	50	Location map of the Elizabethton-Johnson City area, Tennessee.
		Annual precipitation at Elizabethton, Tenn., 1900–54
		Monthly precipitation at Elizabethton, Tenn

VI CONTENTS

			Page
FIGURE	53.	Monthly discharge from springs in carbonate rocks	401
	54.	Fluctuations of water levels in wells in the Elizabethton-	
		Johnson City area and precipitation at Elizabethton	405
	55.	Hydrographs of observation wells at American Bemberg	
		Division, Beaunit Mills, Inc., and graph of average daily	
		pumpage of well water, 1942-51	407
	56.	Graphic diagram of water analyses	408

Chemical Character of Public Water Supplies of the Larger Cities of Alaska, Hawaii, and Puerto Rico, 1954

By E. W. LOHR

CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES

GEOLOGICAL SURVEY WATER-SUPPLY PAPER 1460-A

UNITED STATES DEPARTMENT OF THE INTERIOR FRED A. SEATON, Secretary

GEOLOGICAL SURVEY

Thomas B. Nolan, Director

CONTENTS

	Page
Abstract	1
Introduction	1
Acknowledgments	2
Alaska	2
Anchorage	5
Eastchester	5
Fairbanks	6
Juneau	7
Ketchikan	8
Kodiak	9
Mountain View	9
Nome	10
Petersburg	11
Seward	12
Sitka	12
Spenard	13
Wrangell	14
Hawaii	15
Hawaii County, Hilo	17
Honolulu County	18
Honolulu	18
Wahiawa	20
Waipahu	21
Kauai County, Lihue district	22
Maui County	22
Kahului	22
Kaunakakai	23
Lahaina	23
Lanai City	24
Paia	24
Puunene	24
Wailuku	25
Puerto Rico	26
Aguadilla	28
Arecibo	29
Caguas	29
Cayey	30
Coamo	31

CONTENTS

	icoContinued	Page 32
	na	33
	ao	33
		34
	iez	35
		36
	ın	38
	ILLUSTRATIONS	
Plate 1.	Maps of Alaska, Hawaii, and Puerto Rico showing larger places having public water supplies In p	ocket
	TABLES	
		_
		Page
Table 1.	Dissolved solids and hardness in larger pub-	
9	lic supplies in Alaska	4
2.	Dissolved solids and hardness in larger pub-	16
3.	lic supplies in Hawaii	10
ο,	lic simplies in Puerto Rico	27

CONTRIBUTIONS TO THE HYDROLOGY OF THE UNITED STATES

CHEMICAL CHARACTER OF PUBLIC WATER SUPPLIES

OF THE LARGER CITIES OF

ALASKA, HAWAII, AND PUERTO RICO, 1954

By E. W. Lohr

ABSTRACT

Surface water and ground water used for the public supplies for the larger places in Alaska are mainly calcium bicarbonate in type. The concentration of dissolved solids ranges from about 16 to 450 ppm, and the hardness, from about 6 to 300 ppm. Most of the supplies receive no treatment other than chlorination. Supply systems of 13 places serve about 53,000 people, about two-fifths of the total population of the territory.

Surface water used for six public supplies in Hawaii range in dissolved solids from 33 to 78 ppm and in hardness from 10 to 35 ppm. Ground water used for six supplies range in dissolved solids from 78 to 411 ppm and in hardness from 37 to 117 ppm. The ground water generally is sodium bicarbonate or sodium chloride in type. Most of the supplies receive no treatment or only chlorination. Supply systems of 12 areas serve about 328,000 persons or 66 percent of the total population.

The water supplies of larger cities of Puerto Rico are bicarbonate in type and have moderate concentrations of dissolved solids and moderate hardness. They compare favorably in chemical quality with the supplies of the larger cities of the United States east of the Mississippi River. The average concentration of dissolved solids in 10 treated surface-water supplies ranges from 66 to 208 ppm, and the average hardness ranges from 20 to 152 ppm. The average concentration of dissolved solids and hardness in the three ground-water supplies are 352 and 300 ppm, respectively. Most of the supplies receive treatment in addition to chlorination. Supply systems in 25 places serve about 87 percent of the urban population of the island.

INTRODUCTION

The U. S. Geological Survey recently published (1954) two companion reports, Water-Supply Papers 1299 and 1300, entitled "The industrial utility of public water supplies in the United States, 1952." It was originally planned to include in this report data

relative to the public water supplies of the larger cities of the principal territories and possessions of the United States. To this end data were collected for the larger water supplies for Alaska, Hawaii, and Puerto Rico, concurrently with the collection of data for the larger cities of the United States. However, the compiled data for the United States were of such magnitude that they were divided and published in two parts. It was then considered advisable to publish data for the territories and possessions separately.

It is the purpose of this report to make available those data that were collected in Alaska, Hawaii, and Puerto Rico, during 1950-54. The data consist of the population (1950) of the selected cities or places, the population served, ownership, source and treatment of supplies, capacity of treatment plants, storage facilities for both raw and finished water, and chemical analyses of the water. Some of the compiled data may not be applicable to the systems and supplies at the present time, 1955.

ACKNOWLEDGMENTS

G. W. Whetstone, district chemist, Palmer, Alaska, collected the data for the supplies in Alaska; C. S. Howard, then regional chemist, Salt Lake City, Utah, collected or made arrangements for the collection of most of the data for the supplies in Hawaii; and Sergio Cuevas, former executive director, Puerto Rico Aqueduct and Sewer Authority, furnished the data for the supplies in Puerto Rico. Grateful acknowledgment is made to them and others for assistance.

ALASKA

Alaska, the largest territory of the United States in land area, covers 571,065 square miles, or more than twice the size of Texas. The population in 1950 was 128,643, of which about 27 percent was urban, that is, places having more than 2,500 inhabitants. Some of the urban places in Alaska do not have public water supplies in the accepted sense, having no common source of supply or distribution system.

The development and furnishing of public water supplies in Alaska are attendant with many difficulties because of climatic and physical conditions. Furnishing supplies in areas of very low temperatures and transmission of them in perennially frozen ground or permafrost are the main problems. The heaving or instability of the soil or tundra owing to alternate freezing and thawing may dislocate or bend water pipes. Provisions have to be made for warming the lines or circulating the water continu-

ously to prevent the lines from freezing. Many ingenious arrangements and devices are in use to provide public water supplies. Thus, the costs of constructing and maintaining a public water-supply system are much greater in areas of low temperatures than in areas of more temperate climate where the availability of the supply is not a problem.

Data are shown in the following pages for the supplies of 13 places that represent a population of about 53,000 or about two-fifths of the total population of the territory. Location of the places is shown on plate 1.

QUALITY OF PUBLIC SUPPLIES

Both the surface and the ground water used for the larger public supplies are mainly bicarbonate in type. Calcium is the major cation, or basic constituent, and bicarbonate is the major anion or acidic constituent. Surface supplies are relatively low in dissolved solids and low in hardness, comparable in chemical composition to many of the surface supplies of the New England States and Washington and Oregon. The ground-water supplies contain moderate concentrations of dissolved solids and are moderately hard to hard. Only approximate values could be reported from the data available.

Table 1 shows the approximate average concentration of dissolved solids and average hardness of the supplies. The approximate average concentration of dissolved solids in the 8 untreated surface supplies and 6 untreated ground-water supplies is 50 and 200 ppm, and that of hardness is 34 and 152 ppm. Averages are shown for raw water only, as most of the supplies receive no treatment or only chlorination.

TREATMENT OF THE SUPPLIES

Many of the public water supplies in Alaska receive no treatment. Those supplies taken from natural lakes and impounding reservoirs undergo natural purification in storage such as clarification and improvement in color and general sanitary quality. Supplies taken from wells, particularly from deep sources, generally are of better sanitary quality than untreated surface supplies provided the wells are of a type and construction in which surface contamination is eliminated or minimized.

Of the 14 supplies for the places included in the report, 7 received no treatment; 5, chlorination only; and 2, softening in addition to chlorination.

The treatment or purification of water supplies in cold climates presents a few problems that are not characteristic of

treatment or purification in more temperate climates. The problems usually are the physical characteristics of the water, bacterial activity, and the chemical activity of agents used in the treatment processes.

Table 1--Dissolved solids and hardness in large public supplies in Alaska

			d solids,	Hardness as CaCO ₃ (parts per million)			
Place	Population served		water r million)	Surface supplies	Ground	supplies	
		Surface supplies	Ground supplies	Raw water	Raw water	Finished water	
Anchorage	14,600	75		60			
Eastchester ^a	3,096		150		125		
Fairbanks	5,771		200		160	81	
Juneau		100	105	71	83	83	
Ketchikan	5,400	16		12			
Kodiak	2,000	41		16			
Mountain							
$\mathbf{v}_{iew}^{\mathbf{a}}$	2,880		155		128		
Nome	1,876		450	- -	300	70	
Petersburg	1,619	16		6			
Seward		90		70			
Sitka	4,500	35		21			
Spenarda	2,108		145	[115		
Wrangell	1,263	30		20			
Total or average	52,613	b ₅₀	b 200	b 34	b ₁₅₂		

a Private well supplies.
b Approximate values only as some of the reported figures are not averages.

ANCHORAGE (Population, 11, 254)

Ownership: Municipal; also supplies Officers Trailer Court and a population outside the city limits. Total population supplied, about 14,600.

Source: Ship Creek (through intake about 8 miles above city, 65 percent of supply; and through pumping plant, railroad yards, 35 percent).

Treatment: Chlorination.

Raw-water storage: --

Finished-water storage: 200,000 gallons.

ANALYSIS

(Analysis, in parts per million, by U. S. Geological Survey)

	Ship Creek (raw water)		Ship Creek ^a (raw water)
Silica (SiO ₂) Iron (Fe) Manganese (Mn)	8. 1 . 02	Hardness as CaCO ₃ : Total Noncarbonate	53 14
Calcium (Ca) Magnesium (Mg) Sodium (Na) Potassium (K) Carbo late (CO ₃)	16 3.3 3.2 0	ColorpHSpecific conductance (micromhos at	6 7.3
Bicarbonate (HCO ₃) Sulfate (SO ₄) Chloride (Cl) Fluoride (F) Nitrate (NO ₃) Dissolved solids	48 18 1.5 .4	25°C) Turbidity Temperature (°F) Date of collection	115 July 21-26, 1951

Monthly determinations 1951

	as	kalini s CaC (ppm)	O _s	рН		Hardness as CaCO ₃ (ppm)			Turbidity			
_	Αv	Max	Min	Av	Max	Min	Αv	Max	Min	Αv	Max	Min
Raw water Finished water	57 	68	36 		7.9	7.2	60 	68	3 9			

a Near Anchorage.

EASTCHESTER (Population, 3,096)

Ownership: Private individuals. Source: Private domestic wells.

Eastchester is an urban area near Anchorage. See Mountain View and Spenard for analyses of well supplies in the vicinity of Anchorage.

FAIRBANKS (Population, 5,771)

Ownership: Municipal; private.

Source: Municipal: 2 wells (1 and 2) each about 220 feet deep, just west of the center of town along the Chena River, reported to yield, 1,900 and 1,200 gpm. Emergency supply: dug well 53.5 feet deep owned by the Northern Commercial Co. and reported to yield 1,340 gpm. Private wells.

Treatment: Municipal supply: Softening and coagulation with lime and ferric sulfate, aeration, sedimentation, rapid sand filtration, and chlorination.

Rated capacity of treatment plant: 1,000,000 gpd (designed). One unit only of plant installed, 600,000 gpd (maximum).

Raw-water storage: --

Finished-water storage: --

At present there are 300 service outlets. Private wells are used for supplies by those not served by the municipal system.

The water is pumped from the municipal wells at a temperature of about 38°F, passed through the power plant condensers where the temperature ranges from 55° to 70°. Treatment follows.

The treated water is circulated continuously in the distribution lines to prevent freezing the lines which are for the most part laid in permafrost.

Thermistors have been installed and relevant temperature data are obtained at many points.

ANALYSES

(Analyses, in parts per million, by U. S. Geological Survey)

Wells 1 and 2 Well on 2d Ave. Finished Raw water water (raw water 5ilica (SiO.) 23 23 33	r)
Raw water water (raw water	r)
D1110tt (D103)	
Iron (Fe)	6
Manganese (Mn)	-
Manganese (Mn)	
Magnesium (Mg)	
Sodium (Na) 5.6 5.3 7.6	ì
Potassium (K)	
Carbonate (CO ₃) 0 7 0	
Bicarbonate (HCO ₃)	
Sulfate (SO ₄)	
Chloride (Cl) 1.5 7.8 7.8	5
Fluoride (F)	
Nitrate (NO ₃)	2
Dissolved solids	
Hardness as CaCO ₃ :	
Total	
Noncarbonate	
Color 110 0 Amber	
pH 7.1 8.6 7.0)
Specific conductance	
(micromhos at 25°C)	5
Turbidity	-
Temperature (°F)	
Date of collection	949_

^a Sum of determined constituents.

FAIRBANKS, Analyses -- Continued

	Wells 1	Well on	
	Raw water	Finished water	2d Ave. (raw water)
Depth (feet)	220		90
Diameter (inches)	24	[48
Date drilled			
Percent of supply			

JUNEAU (Population, 5,956)

Ownership: Juneau Water Co. supplies major part of the population. Total population supplied about 5,500.

Source: Gold Creek; spring and small mountain stream.

Treatment: Chlorination on high-pressure sytem. None on low-pressure system.

Raw-water storage: 100,000 gallons (low-pressure system).

Finished-water storage: 1,000,000 gallons (high pressure system).

The city uses salt water for fire protection.

ANALYSES

(Analyses, in parts per million, by U. S. Geological Survey)

	G-14		Spring and
	Gold	a	mountain
	Creek a	Spring a	stream a
Silica (SiO ₂)		4.5	4.4
Iron (Fe)	. 03	.04	.03
Manganese (Mn)	.0	.0	.0
Calcium (Ca)	.0	29	23
Magnesium (Mg)	4.4	2.6	2.1
Sodium (Na)		1.9	1.7
Potassium (K)	1.0	1.7	1.4
Carbonate (CO ₃)	0	0	0
Bicarbonate (HCO ₃)	67	88	69
Sulfate (SO ₄)	40	12	9.9
Chloride (Cl)	1.0	1.8	1.8
Fluoride (F)	.0	.1	.1
Nitrate (NO.)	1.5	3.3	3.1
Dissolved solids	119	105	82
Hardness as CaCO _s :			
Total	95	83	66
Noncarbonate	41	11	10
Color	3	3	5
	7.2	7.1	7.1
pH	1.2	1.1	1.1
Specific conductance	192	174	135
(micromhos at 25°C)		114	133
Turbidity	39	39	44
Temperature (°F)	Mon 11 1059		
Date of collection	Mar. 11, 1952	Feb. 18, 1952	Feb. 18, 1952

a Finished water.

JUNEAU, Analyses--Continued

Determinations by the Alaska Department of Health

	a	kalin s CaC (ppm)		рН		Hardness as CaCO ₃ (ppm)			Turbidity			
	Αv	Max	Min	Αv	Max	Min	Αv	Max	Min	Av	Max	Min
Raw water Finished water				8.0			 71			40		

KETCHIKAN (Population, 5, 305)

Ownership: Ketchikan Public Utilities; also supplies about 200 people outside the

town limits. Total population supplied, about 5, 400.

Source: Ketchikan Lake, 75 percent of supply; Carlanna Lake, 25 percent.

Emergency supply: Hoadley Creek.

Treatment: None.

Raw-water storage: 3,900,000,000 gallons. Major use is for the production of power.

ANALYSES

(Analyses, in parts per million, by U. S. Geological Survey)

(IIIIdiy Deb,	III parto	Por milita	on, by o. b. deologica	1 541 (6)/	
	Ketchi-	Carlan-		Ketchi-	Carlan-
	kan	na		kan	na
	Lake	Lake		Lake	Lake
Silica (SiO ₂)	1.8	1.8	Hardness as CaCO ₃ :		
Iron (Fe)	. 05	.06	Total	4	4
Manganese (Mn)	.0	.0	Noncarbonate	0	2
Calcium (Ca)	1.0	.8			_
Magnesium (Mg)	. 3	.4	Color	25	20
Sodium (Na)	1.1	.9	pH	6.0	5.5
Potassium (K)	. 5	.3	Specific conductance	İ	
Carbonate (CO.)	0	0	(micromhos at		
Bicarbonate (HCO ₃)	4	2	25°C)	12.9	16.6
Sulfate (SO ₄)	1.4	1.0	Turbidity		
Chloride (Cl)	1.8	3.0	Temperature (°F)	32	
Fluoride (F)	. 1	.2	Date of collection	Feb. 11,	Feb. 11,
Nitrate (NO ₃)		.3	1	1952	1952
Dissolved solids	14	17			

Determinations by the Alaskan Department of Health

	as	kalini caC ppm)		рН		Hardness as CaCO ₃ (ppm)			Temperature			
	Αv	Max	Min	Αv	Max	Min	Av	Max	Min	Αv	Max	Min
Raw water ^a Raw water ^b	7 2			5. 2 5. 5			12 12			45 45		

a Ketchikan Lake.

b Carlanna Lake.

KODIAK

(Population, 1,710)

Ownership: Municipal. Total population supplied, about, 2,000.

Source: Two surface water reservoirs near the town.

Treatment: Chlorination.

Raw-water storage: Two reservoirs of about 5,000,000 and 40,000,000 gallons

capacity.

ANALYSIS

(Analysis, in parts per million, by U. S. Geological Survey)

	Finished water		Finished water
Silica (SiO ₂)	7.2	Hardness as CaCO ₃ : Total Noncarbonate	16 3
Calcium (Ca)	4.3 1.4 6.7	Color	6.9
Carbonate (CO ₃) Bicarbonate (HCO ₃) Sulfate (SO ₄) Chloride (Cl) Fluoride (F) Nitrate (NO ₃)	0 16 3.3 10 .1	(micromhos at 25°C)	62.0 Aug. 8, 1949
Dissolved solids	a ₄₁		

a Sum of determined constituents.

MOUNTAIN VIEW (Population, 2,880)

Ownership: Private individuals. Source: Private domestic wells.

Mountain View is a town near Anchorage. The analyses selected are intended to show the general quality of the well water in the Mountain View area.

ANALYSES

(Analyses in parts per million by II S Geological Survey)

(Analyses,	m parts	per mun	on, by U. S. Geologica	i Survey)	
	Well a	Well b		Well a	Well b
Silica (SiO ₂)	18	16	Hardness as CaCO.:		
Iron (Fe)	. 05	.04	Total	128	128
Manganese (Mn)			Noncarbonate	24	0
Calcium (Ca)	35	33			
Magnesium (Mg)		11	Color		
Sodium (Na)	5.7	4.8	pH		
Potassium (K)	1.1	1.4	Specific conductance	1	
Carbonate (CO ₃)		}	(micromhos at	ł	
Bicarbonate (HCO ₃)	127	156	25°C)		
Sulfate (SO ₄)	17	2.0	Turbidity		
Chloride (Cl)	11	2.0	Temperature (° F)	l 	
Fluoride (F)			Date of collection	Nov. 28,	
Nitrate (NO ₂)		.2		1952	1952
Dissolved solids	^C 163	^C 147		l	

a Gateway Service Station, Palmer Highway, Mountain View.
 b Sunset Trailer Court, Roosevelt Ave., Mountain View.

^c Sum of determined constituents.

MOUNTAIN VIEW, Analyses -- Continued

		Wella	Wellb
Depth (feet)	 	 32	112
Diameter (inches)	 	 30	6
Date dug	 ••••	 1946	1952
Percent of supply	 	 	

a Gateway Service Station, Palmer Highway, Mountain View.

h Sunset Trailer Court, Roosevelt Ave., Mountain View.

NOME (Population, 1,876)

Ownership: Pioneer Water Co.; Bronson Water Co.; and the United States Smelting, Refining and Mining Co. (Moonlight Water Co., furnishes water to the city during summer months).

Source: Pioneer Water Co., 1 well 68 feet deep and reported to yield 150 gpm; Bronson Water Co., 1 dug well 25 feet deep and reported to yield 200 gpm; Moonlight Water Co., Bourbon Creek well 20 feet deep and reported to yield 100 gpm.

Treatment: Softening and chlorination. Rated capacity of treatment plant: --

Raw-water storage: --

Finished-water storage: --

The Moonlight Water Co. supply is pumped into town from about 3 miles north.

ANALYSES

(Analyses, in parts per million, by U. S. Geological Survey)

(Analyses, in parts per million, by C. S. Geological Survey)							
		ll a	h	Bourbon			
	Raw	Finished	Wellb	Creek			
	water	water		Wellcd			
Silica (SiO ₂)	9.5	12	7.1	5.1			
Iron (Fe)	.02	. 03	.0	.01			
Manganese (Mn)	. 00		.0	.00			
Calcium (Ca)	102	8.8	91	40			
Magnesium (Mg)		1.4	23	3.1			
Sodium (Na)	37	} 173	50	2.3			
Potassium (K)		ν	1.7	. 6			
Carbonate (CO ₃)	0	137	0	0			
Bicarbonate (HCO ₃)	317	0	272	129			
Sulfate (SO ₄) ······	25	103	51	9.0			
Chloride (Cl)	69	48	119	3.5			
Fluoride (F)	.0	. 1	.0	.0			
Nitrate (NO ₃)	. 4	. 5	2.0	. 4			
Dissolved solids	431	514	479	129			
Hardness as CaCO ₃ :							
Total	294	28	322	113			
Noncarbonate	34	0	98	7			

a Pioneer Water Co.

d Finished water.

b Bronson Water Co.

^C Moonlight Water Co. (United States Smelting, Refining and Mining Co.).

NOME, Analyses -- Continued

	We:	ll a	h	Bourbon	
	Raw water	Finished water	Well b	Creek Well ^{Cd}	
ColorpH	$\begin{smallmatrix}0\\7.4\end{smallmatrix}$	20 10.8	0 7.4	0 6.8	
Specific conductance (micromhos at 25°C)	730	1,100	883	235	
Turbidity Temperature (°F)					
Date of collection	June 22, 1954	June 16, 1952	June 22, 1954	June 25, 1954	
Depth (feet) Diameter (inches)	68		25 60 by 60	20 36	
Date drilled	1943		1948	1941	

a Pioneer Water Co.

PETERSBURG (Population, 1,619)

Ownership: Municipal.

Source: Creek (unnamed) south of town. Treatment: Chlorination (hypochlorites).

Raw-water storage: --

Finished-water storage: --

There are 474 service outlets (domestic and commercial).

ANALYSIS

(Analysis, in parts per million, by H. S. Geological Survey)

(Analysis, in par	cts per millior	i, by U. S. Geological Surve	у)
	Creek		Creek
	(finished		(finished
	water)		water)
Silica (SiO ₂)	2.9	Hardness as CaCO _s :	
Iron (Fe)		Total	6
Manganese (Mn)		Noncarbonate	0
Calcium (Ca)	1.6		
Magnesium (Mg)	.4	Color	
Sodium (Na)	3.0	pH	
Potassium (K)	J 0.0	Specific conductance	
Carbonate (CO ₃)	0	(micromhos at	
Bicarbonate (HCO ₃)	9	25°C)	16.0
Sulfate (SO ₄)	1	Turbidity	
Chloride (Cl)	2	Temperature (°F)	
Fluoride (F)		Date of collection	Oct. 18,
Nitrate (NO _s)	. 9		1948
Dissolved solids	a ₁₆]	

a Sum of determined constituents.

b Bronson Water Co.

C Moonlight Water Co. (United States Smelting, Refining and Mining Co.)

d Finished water.

SEWARD (Population, 2, 114)

Ownership: Municipal (the town purchased the system from the Seward Water Co.

January 1, 1952). Total population supplied, about 2,000.

Source: Small streams impounded (250 feet elevation above town). Gravity system.

Treatment: None.

Raw-water storage: --

ANALYSIS

(Analysis, in parts per million, by U. S. Geological Survey)

	Streams (tap sample)		Streams (tap sample)
Silica (SiO ₂)	5, 3	Hardness as CaCO ₃ :	
Iron (Fe)	. 02	Total	67
Manganese (Mn)		Noncarbonate	20
Calcium (Ca)	25		
Magnesium (Mg)	1.1	Color	5
Sodium (Na)	ι .	pH	7.4
Potassium (K)	} 1	Specific conductance	
Carbonate (CO ₃)	0	(micromhos at	
Bicarbonate (HCO ₃)	57	25°C)	142
Sulfate (SO ₄)	16	Turbidity	
Chloride (Cl)	1.8	Temperature (°F)	
Fluoride (F)	. 2	Date of collection	Nov. 12,
Nitrate (NO ₃)	1.5		1951
Dissolved solids	88		

SITKA (Population, 1,985)

Ownership: Sitka Public Utilities. Population supplied outside of town limits about 2,400. Total population supplied, about 4,500.

Source: Cascade Creek, 75 percent of supply; Indian River, 25 percent of supply. Emergency supply: Indian River (pumping station).

Treatment: Chlorination.

Raw-water storage: Some small storage above dam on Cascade Creek.

Finished-water storage: 100,000 gallons.

ANALYSIS

(Analysis, in parts per million, by U. S. Geological Survey)

	Finished water		Finished water
Silica (SiO ₂) Iron (Fe) Manganese (Mn)	5. 0 . 02 . 0	Hardness as CaCO ₃ : Total Noncarbonate	19 3
Calcium (Ca) Magnesium (Mg) Sodium (Na) Potassium (K) Carbonate (CO ₃) Bicarbonate (HCO ₃) Sulfate (SO ₄) Chloride (Cl) Fluoride (F) Nitrate (NO ₃) Dissolved solids	5.8 1.0 2.3 .4 0 19 4.3 4.5 .1 .3	Color pH Specific conductance (micromhos at 25°C) Turbidity Temperature (°F) Date of collection	51.3 32 Mar. 7, 1952

SITKA, Analysis -- Continued

Determinations by the Alaska Department of Health

		lkalii s CaC (ppm	CO ₃	рН		Hardness as CaCO ₃ (ppm)		Temperature				
	Αv	Max	Min	Αv	Max	Min	Αv	Max	Min	Αv	Max	Min
Raw water Finished water		- -		6.8			21				40	

SPENARD (Population, 2, 108)

Ownership: Private individuals. Source: Private domestic wells.

Spenard is a village in the vicinity of Anchorage. The analyses selected are intended to show the general character of the well supplies in the Spenard area.

ANALYSES

(Analyses, in parts per million, by U. S. Geological Survey)

	Well a	Well b	Well c	Well d	Well e
Silica (SiO ₂)	16	21	18	12	41
Iron (Fe)	. 16	. 26	. 09	. 11	
Manganese (Mn)					
Calcium (Ca)	19	24	26	30	30
Magnesium (Mg)	8.0	4.9	11	27	10
Sodium (Na)	3.3	} 1.7	8. 1	14	6. 2
Potassium (K)	1.4	J 1. '	1.9	2.4	1.7
Carbonate (CO ₃)					
Bicarbonate (HCO ₃)	108	97	148	132	164
Sulfate (SO_4)	8	1.6	9.0	18	1.0
Chloride (Cl)	2	1.5	2.0	6	2.0
Fluoride (F)		. 1			
Nitrate (NO _s)	5	4	2	, 12	, .4
Dissolved solids	f ₁₁₁ .3	f 103	f 149	f 187	f 173
Hardness as CaCO ₃ :					
Total	81	80	110	186	116
Noncarbonate ·····	0	1	0	78	0
Color					
pH					
Specific conductance			1		
(micromhos at 25°C)					
Turbidity					
Temperature (° F)					
Date of collection	Dec. 10,	July 12,	Nov. 19,	Nov. 19,	Nov. 20,
	1952	1950	1952	1952	1952
2 0 14 777 (1)	<u> </u>		. 1 . 1 77		

a Owner: M. W. Clark, Rogers Park, Galewood and Eastway Avenues.

b Spenard Road at Romig Park, Romig Park subdivision.

^c Spenard Washeteria, Spenard Road.

d Spenard Cocktail Lounge, Spenard and Lena Roads.

e Woodland Park School, Woodland Park.

f Sum of determined constituents.

SPENARD, Analyses--Continued

	Wella	Well b	Wellc	Well d	Well e
Depth (feet)	164 6	79 6	209 6	69 6	277 8
Date drilled Percent of supply	1951	1950 	1952 	1950 	1952

^a Owner: M. W. Clark, Rogers Park. Galewood and Eastway Avenues.

WRANGELL (Population, 1,263)

Ownership: Municipal.

Source: Creek and impounding reservoirs.

Treatment: None

Raw-water storage: 4,000,000 gallons.

ANALYSIS

(Analysis, in parts per million, by U. S. Geological Survey)

	Raw water		Raw water
Silica (SiO ₂) Iron (Fe) Manganese (Mn)	0.4 2.0 .0	Hardness as CaCO ₃ : Total Noncarbonate	15 5
Calcium (Ca) Magnesium (Mg) Sodium (Na) Potassium (K)	3.5 .7 1.5	ColorpHSpecific conductance	5 6. 1
Carbonate (CO ₃) Bicarbonate (HCO ₃) Sulfate (SO ₄) Chloride (Cl)	0 12 .6 1.0	(micromhos at 25°C) Turbidity Temperature (°F)	25.9 38
Fluoride (F)	. 2 . 9 28	Date of collection	Feb. 3, 1952

Determinations by the Alaska Department of Health

	as	kalin s CaC (ppm)	O,	рH		Hardness as CaCO ₃ (ppm)		Temperature				
	Αv	Max	Min	Αv	Max	Min	Av	Max	Min	Av	Max	Min
Raw water Finished water				6.6			20			45 		

b Spenard Road at Romig Park, Romig Park subdivision.
c Spenard Washeteria, Spenard Road.
d Spenard Cocktail Lounge, Spenard and Lena Roads.
e Woodland Park School, Woodland Park.

HAWAII

The Territory of Hawaii comprises 8 main islands and several smaller ones in the northern Pacific Ocean just below the Tropic of Cancer, about 4,800 miles from San Francisco, Calif. The total land area is 6,407 square miles and the population, in 1950, was 499,794. The island of Hawaii, from which the territory takes its name, is the largest of the group, making up about two-thirds of the land area but having less than one-seventh of the population. All the islands are volcanic in origin, arising from a base of about 15,000 feet below sea level and reaching a maximum height of about 14,000 feet above sea level.

The territory is divided for census purposes into four counties, Hawaii, Honolulu, Kanai, and Maui (includes Kalawao County). Kalawao County in the Island of Molokai consists only of Kalaupapa Leper Settlement. Honolulu, on the Island of Oahu, is the chief city and includes one-half the total population of the territory.

Water-supply data are shown for 12 areas including cities, towns, villages, and districts representing about 328,000 persons or about 66 percent of the total population. Location of the places is shown in plate 1.

QUALITY OF WATER

The surface waters used for six public supplies are characterized by low concentrations of dissolved solids and low hardness. The concentration of dissolved solids averages 54 ppm and the hardness averages 22 ppm. The ground water used for six public supplies has considerably higher concentrations of dissolved solids and greater hardness than the surface waters. The average concentrations of dissolved solids is 188 ppm and the average hardness is 66 ppm. Data relative to the dissolved solids and hardness of the supplies are shown in table 2.

The surface waters are not characterized by any one particular chemical type or class. Either sodium or calcium may be the predominant cation, and bicarbonate, sulfate, or chloride the principal anion. The ground water, however, generally can be described as principally of the sodium bicarbonate or sodium chloride type. This is especially true of the supplies of Honolulu.

The relatively high silica content of the water is associated with the lava rocks which are the principal aquifers.

The greater part of the chloride content of the shallow ground waters is likely due to the fact that the islands are oceanic and are affected by salt spray. The rain water falling on the islands

contains greater concentrations of chloride than the rain water on continental areas relatively short distances interior from the coastline. Chloride that occurs in the deeper ground water is probably associated with admixing of the fresh water and salt water near the interface between the fresh-water lens (basal ground water) and the underlying salt water.

TREATMENT OF THE SUPPLIES

Most of the supplies, both surface and ground, receive no treatment or only chlorination either continuous or during emergencies. One surface supply is filtered through slow sand filters.

Table 2. -- Dissolved solids and hardness in large public supplies of Hawaii

			0 1			
			ed solids	Hardness as CaCO ₃ (parts per million)		
Place	Population		r million)			
=	served	Surface	Ground	Surface	Ground	
		supplies	supplies	supplies	supplies	
Hawaii County:						
Hilo	27,198	54		22		
Honolulu County:			-			
Honolulu	940 094		177		56	
	248,034				-	
Wahiawa	8,369		154		40	
Waipahu	7,169		411		117	
Kauai County:						
Lihue District	6,000		141		69	
Maui County:						
Kahului ^a	6,306					
Kaunakakai	973	56		10		
Lahaina	4,025	67		32	i	
Lanai City	2,900		170		79	
Paia ^b	3,195	33		18		
Puunene	6,620	33	1	18		
Wailuku	7,424	78	78	35	37	
Total or average	328, 213	54	188	22	66	

a Supplied by Wailuku.

b See Puunene for analysis.

HILO, HAWAII COUNTY, HAWAII ISLAND (Population, 27, 198)

Ownership: Municipal.

Source: Streams 80 percent of supply (95 percent, 1950); springs 20 percent; (5 percent, 1950). Emergency supply, 2 shallow wells.

Treatment: Chlorination.

Raw-water storage: 4,190,000 gallons.

Finished-water storage: None.

ANALYSES

(Analyses, in parts per million, by Department of Health, Honolulu, Hawaii)

	Stream supply ^a	Kaumana Springs		Stream supply ^a	Kaumana Springs
Silica (SiO ₂)	7.2	19	Hardness as CaCO ₃ :		
Iron (Fe)	. 3	.1	Total	22	33
Manganese (Mn)	.0	.0	Noncarbonate	12	13
Calcium (Ca)	6.0	8.0			
Magnesium (Mg)	1.8	3.0	Color	5	0
Sodium (Na) Potassium (K)		6.8	pHSpecific conductance	6.7	6.0
Carbonate (CO ₃)	0	0	(micromhos at		
Bicarbonate (HCO ₃)	12	24	25°C)		
Sulfate (SO ₄)	19	18	Turbidity	j 0	0
Chloride (Cl)	4.0	3.0	Temperature (°F)	72	
Fluoride (F)	.1	.1	Date of collection	Mar. 19,	Mar. 19,
Nitrate (NO ₃) Dissolved solids	b ₅₄ .0	b ₇₁ .3		1951	1951

a Reservoir No. 1.

b Sum of determined constituents.

HONOLULU, HONOLULU COUNTY, OAHU ISLAND (Population 248,034)

Ownership: Board of Water Supply, City and County of Honolulu.

Source: Three artesian well pumping stations, 39 percent of supply; 3 underground pumping stations, 54 percent; 7 spring and mountain tunnel systems, 7 percent. Emergency supply, 2 connections with the U.S. Navy water system. The 3 artesian well groups include 25 wells ranging in depth from 240 to 636 feet.

Treatment: Six of the 7 mountain sources are regularly chlorinated. The artesian well and underground pumping stations are equipped with chlorinators, which are not regularly used.

Raw-water storage: None except natural underground storage.

Finished-water storage: 22,060,000 gallons.

ANALYSES

(Analyses, in parts per million,
by Board of Water Supply, City and County of Honolulu)

by board of water s	uppry, City and	County of Honor	ıtu)
	Kaimuki	Beretania	Kalihi
	pump low	pump low	pump low
	service	service	service
Silica (SiO ₂)	34	36	32
Iron (Fe)	<.02	<.02	<.02
Manganese (Mn)	<.03	∠. 02	<.02
Calcium (Ca) ······		6.2	10
Magnesium (Mg)		6.8	11
Sodium (Na)		37	37
Potassium (K)	J	0.	1
Carbonate (CO ₃)			
Bicarbonate (HCO ₃)	81	76	70
Sulfate (SO ₄)	10	5.8	8.7
Chloride (Cl)	56	38	59
Fluoride (F)		<.1	(.1
Nitrate (NO ₃)	1.4	1.2	1.0
Dissolved solids	215	165	205
Hardness as CaCO ₃ .			
Total	53	43	71
Noncarbonate	0	0	13
Color	1.3	0	0
рН	8.1	8. 2	8.1
Specific conductance		•••	
(micromhos at 25°C)	352	26 S	340
Turbidity	0	C	.5
Temperature (°F)			
Date of collection	Oct. 17, 1950	Oct. 17, 1950	Oct. 17, 1950
Depth (feet)	240 - 308	533 - 636	360 - 490
Diameter (inches)	12	10 and 12	12
Date drilled	1898 - 1928	1895 - 1926	1900 - 1926
Percent of supply	10	18	11

HONOLULU, HONOLULU COUNTY, OAHU ISLAND--Continued

ANALYSES

(Analyses, in parts per million, by Board of Water Supply, City and County of Honolulu)

	Kalihi	Halawa	Waialae
	shaft 6	shaft 12	shaft 7
Silica (SiO ₂)	38	41	38
Iron (Fe)	<.02	∠.02	< .02
Manganese (Mn)	<.02	<.02	<.02
Calcium (Ca)	8.7	8.3	27
Magnesium (Mg)	9.1	7.4	26
Sodium (Na)	h 🔐	9.5	
Potassium (K)	36	25	57
Carbonate (CO ₃)			
Bicarbonate (HCO ₃)	67	66	89
Sulfate (SO ₄)	7.9	4.8	20
Chloride (Cl)	52	32	144
Fluoride (F)	<.1 €.1	<.1	⟨.1
Nitrate (NO ₃)	.9	1.4	1.9
Dissolved solids	190	155	a 358
Hardness as CaCO ₃ :			
Total	59	51	174
Noncarbonate	4	0	101
Color	0	0	0
pH	8.0	7.9	7.8
Specific conductance	0.0		
(micromhos at 25°C)	305	226	672
Turbidity	.5	1.0	1.6
Temperature (°F)			1.0
Date of collection		Oct. 17, 1950	Oct. 16, 1950
	300. 21, 1000	1 200. 21, 2000	200. 20, 2000
Depth (feet)			
Diameter (inches)			
Date drilled			
Percent of supply	26	27	1

a Sum of determined constituents.

HONOLULU, HONOLULU COUNTY, OAHU ISLAND--Continued

ANALYSES

(Analyses, in parts per million, by Board of Water Supply, City and County of Honolulu)

	Upper	Lower		
	Nuuanu	Nuuana	Booth	Makiki
	aerator	aerator	Spring	Spring
Silica (SiO ₂)	7.8	12	20	18
Iron (Fe)		.01	. 10	.01
Manganese (Mn)	. 01	< .01	<.02	, <.01
Calcium (Ca)	2.3	5.1	20	20
Magnesium (Mg)	3.2	6.0	7.9	8.5
Sodium (Na)		1.4	23	26
Potassium (K)	12	14	۷۵ ا	20
Carbonate (CO ₃)				
Bicarbonate (HCO ₃)	23	40	120	126
Sulfate (SO ₄) ·····	2.7	8.8	4.3	4. 4
Chloride (Cl)	16	18	20	22
Fluoride (F)	<.1	<.1	<.1 │	<.1
Nitrate (NO ₃)	. 5	. 2	.9	1.4
Dissolved solids	54	a 84	155	165
Hardness as CaCO ₃ :				
Total	19	37	82	84
Noncarbonate	. 0	5	0	0
Color	.7	1.3	3.4	1.7
pH	7.1	6.9	7.8	7.9
Specific conductance	,	0.0	,	
(micromhos at 25°C)	92	143	266	284
Turbidity	0	0	1.5	0
Temperature (°F)				
Date of collection	June 7.	June 28,	June 29.	June 29,
	1949	1949	1949	1949
Depth (feet)				
Diameter (inches)				
Date drilled				
Percent of supply	1	3	. 5	. 8

^a Sum of determined constituents.

WAHIAWA, HONOLULU COUNTY, OAHU ISLAND (Population, 8, 369)

Ownership: Wahiawa Water Co.

Source: Two wells (330-3, 330-6) 880 and 990 feet deep; reported to yield 575 and 1,500 gpm.

Treatment: Usually none (standby chlorinator at wells). Routine chlorination where water from open reservoirs is used.

Raw-water storage: None.

Finished-water storage: Two reservoirs 4,000,000 and 5,000,000 gallons; tanks 130,000 gallons.

WAHLAWA, HONOLULU COUNTY, OAHU ISLAND -- Continued

ANALYSES

(Analyses, in parts per million, by Department of Health, Honolulu, Hawaii)

	- F				
	Well 330-3	Well 330-6		Well 330-3	Well 330-6
Silica (SiO ₂) Iron (Fe) Manganese (Mn) Calcium (Ca) Magnesium (Mg) Sodium (Na) Potassium (K) Carbonate (CO ₂) Bicarbonate (HCO ₃) Sulfate (SO ₄) Chloride (Cl) Fluoride (F) Nitrate (NO ₂) Dissolved solids	.05 11 7.4 } 15 0 67 8.7 22 .1	41 .1 5.9 3.3 29 0 72 4.0 21 .1 .1 b ₁₄₁	Hardness as CaCO ₃ : Total Noncarbonate Color Specific conductance (micromhos at 25°C) Turbidity Temperature (°F) Date of collection	58 3 0 0 Jan. 19,	31 0 0 0 Dec. 2, 1949
Depth (feet) Diameter (inches) Date drilled				880 16 1941	990 18 1947

^a Sum of determined constituents. Includes 1.9 ppm of Al_2O_3 . b Sum of determined constituents. Includes 0.7 ppm of Al_2O_3 .

WAIPAHU, HONOLULU COUNTY, OAHU ISLAND (Population, 7, 169)

Ownership: Suburban Water System, City and County of Honolulu.

Source: Well (241) 205 feet deep.

Treatment: None.

Storage: 300,000 gallons,

ANALYSIS

(Analysis, in parts per million, by Department of Health, Honolulu, Hawaii)

(Analysis, in parts per million, by Department of Health, Honolulu, Hawaii)							
	Well 241		Well 241				
Silica (SiO ₂) Iron (Fe) Manganese (Mn)	62 .14 	Hardness as CaCO ₃ : Total Noncarbonate	117 44				
Calcium (Ca) Magnesium (Mg) Sodium (Na) Potassium (K)	20 16 81	Color pH Specific conductance	0 7.4				
Carbonate (CO_3) Bicarbonate (HCO_3) Sulfate (SO_4) Chloride (CI)	0 87 40 132	(micromhos at 25°C)	0 Dec. 2,				
Fluoride (F) Nitrate (NO ₃) Dissolved solids	.1 5.3 ^a 411	Date of confection	1947				

a Includes 1.6 ppm of Al₂O₃.

WAIPAHU, HONOLULU COUNTY, OAHU ISLAND, Analysis -- Continued

				Well 241
Depth (feet)				20
Diameter (inches)			1	
Date drilled				
Percent of supply			•••••	10

LIHUE DISTRICT, KAUAI COUNTY, KAUAI ISLAND (Population, 6,760)

Ownership: The Lihue Plantation Co. Ltd., supplies Ahukini, Hanamaulu, part of Kapaia and part of Lihue. Total population supplied about 3,000. County of Kauai, Bureau of Water Works, supplies part of Kapaia and Lihue, and Nawiliwili. Total population supplied about 3,000. Total combined population supplied about 6,000.

Source: The Lihue Plantation Co. supply: Infiltration tunnel about 6,000 feet west of Lihue. Emergency supply: ditch (used only during periods of electric power failure).

County of Kauai supply: Infiltration tunnel about 4 miles west of Lihue. Emergency supply: Lihue Plantation Co. supply. Yield from the tunnels is reported to be 2,080 and 500 gpm.

Treatment: None.

Storage: Lihue Plantation Co., tank 269,000 gallons.

ANALYSES

(Analyses, in parts per million, by Department of Health, Honolulu, Hawaii) Tap Tap Tap Tap sample a sample b sample a sampleb Silica (SiO₂) 30 43 Hardness as CaCO₃: 59 79 .04 . 1 Total Iron (Fe) 2 1 Manganese (Mn) 0 0 Noncarbonate..... Calcium (Ca) 7.6 11 0 Magnesium (Mg)..... Color 9.3 12 7.5 Sodium (Na) pH 19 14 Potassium (K) Specific conductance Carbonate (CO₃) 0 0 (micromhos at 25°C)..... Bicarbonate (HCO₃) 67 93 Sulfate (SO₄) 4.7 6.8 Turbidity 0 0 Chloride (Cl) Temperature (°F)... 24 18 ----Fluoride (F) 1 Date of collection... Feb, 7, . 4 Apr. 8, Nitrate (NO₃) 1950 1.8 . 6 1947 ^c 130 c₁₅₂ Dissolved solids.....

KAHULUI, MAUI COUNTY, MAUI ISLAND (Population, 6, 306)

Ownership: Maui County (see Wailuku).

a At Ahukini, Lihue Plantation Co. system.

b At Nawiliwili, County of Kauai system.

^c Sum of determined constituents.

KAUNAKAKAI, MAUI COUNTY, MOLOKAI ISLAND (Population, 973)

Ownership: Maui County.

Source: Makaeleele Stream 74 percent of supply; Conant-Kawela well, 39 feet deep

and reported to yield 477 gpm, 26 percent.

Treatment: None.

Storage: 80,000 gallons.

ANALYSIS

(Analysis, in parts per million, by Department of Health, Honolulu, Hawaii)

Stream		Stream
and		and
well		well
6.8	Hardness as CaCO.:	
	Total	10
0	Noncarbonate	0
2.4		
1.0	Color	30
h 15	pH	7.3
] 13	Specific conductance	
0	(micromhos at	
21	25°C)	
3.1		10
17	Temperature (° F)	
.3	Date of collection	Apr. 15,
.6		1947
a 56		
	and well 6.8 0 2.4 1.0 15 0 21 3.1 17 .3 .6	and well 6.8 0 2.4 1.0 2.4 1.0 3.1 17 3.6 And well Hardness as CaCO ₃ : Total Noncarbonate Color pH Specific conductance (micromhos at 25°C) Turbidity Temperature (°F) Date of collection

a Sum of determined constituents.

LAHAINA, MAUI COUNTY, MAUI ISLAND (Population, 4,025)

Ownership: Maui County. Source: Kanaha Stream. Treatment: None.

Storage: 718,000 gallons.

ANALYSIS

(Analysis in parts per million, by Department of Health, Honolulu, Hawaii)					
	Kanaha Stream		Kanaha Stream		
Silica (SiO ₂)	20 . 1 . 0	Hardness as CaCO ₃ : Total Noncarbonate	32 2		
Calcium (Ca)	8. 0 3. 0	Color	0		
Sodium (Na)	4.9	pHSpecific conductance	7.8		
Carbonate (CO ₃) Bicarbonate (HCO ₃)	0 37	(micromhos at 25°C)			
Sulfate (SO_4)	4.3	Turbidity	0		
Chloride (Cl)	8.0	Temperature (° F)			
Fluoride (F)	. 1	Date of collection	Mar. 13,		
Nitrate (NO ₃) Dissolved solids	a 67		1951		

^a Sum of determined constituents.

LANAI CITY, MAUI COUNTY, LANAI ISLAND (Population, 2,746)

Ownership: Hawaiian Pineapple Co. Ltd.; also supplies Harbor and about 50

people in other places. Total population supplied, about 2,900.

Source: Five deep irrigation wells (1 to 5), 63 percent of supply; tunnels, 21

percent; slope shaft and well, 16 percent.

Treatment: None.

Storage: 3,250,000 gallons.

The water from well 1 of the irrigation wells is not potable and this well is not connected to the potable supply system. For the year 1950 most of the domestic and industrial supply was furnished by the tunnels, well 2, and slope shaft and well.

ANALYSIS

(Analysis in parts per million, by Department of Health, Honolulu, Hawaii)

	Composite sample a		Composite sample ^a
Silica (SiO ₂)	51	Hardness as CaCO ₃ :	
Iron (Fe)	. 05	Total	79
Manganese (Mn)	0	Noncarbonate	17
Calcium (Ca)	12		
Magnesium (Mg)	11	Color	0
Sodium (Na)	h 10	pH	
Potassium (K)	} 16	Specific conductance	
Carbonate (CO ₃)	0	(micromhos at	
Bicarbonate (HCO _s)	71	25°C)	
Sulfate (SO_4)	15	Turbidity	0
Chloride (Cl)	29	Temperature (° F)	
Fluoride (F)	.1	Date of collection	May 8, 1949
Nitrate (NO ₃)	. 4		
Dissolved solids	b ₁₇₀		

a Underground, Maunalei Gulch and well 2, Kapohaku Gulch.

PAIA, MAUI COUNTY, MAUI ISLAND (Population, 3, 195)

Ownership: Hawaiian Commercial Sugar Co., Ltd. (see Puunene).

Source: Wailoa Ditch. Storage: 10,000 gallons.

For chemical analyses of water, see Puunene.

PUUNENE, MAUI COUNTY, MAUI ISLAND (Population, 6,620)

Ownership: Hawaiian Commercial Sugar Co., Ltd.

Source: Wailoa Ditch.

Treatment: Slow sand filtration.

Rated capacity of treatment plant: 2,000,000 gpd.

Raw-water storage: None.

Finished-water storage: 1,300,000 gallons.

Puunene town and part of Wailuku district added to Kahului village since 1940 to form Kahului city.

b Sum of determined constituents.

PUUNENE, MAUI COUNTY, MAUI ISLAND -- Continued

ANALYSIS

(Analysis in parts per million, by Department of Health, Honolulu, Hawaii)

	Wailoa Ditch ^a		Wailoa Ditch ^a
Silica (SiO ₂)	5.6	Hardness as CaCO _s :	
Iron (Fe)	. 50	Total	18
Manganese (Mn)		Noncarbonate	9
Calcium (Ca)	1.6		
Magnesium (Mg)	3.5	Color	0
Sodium (Na)	2.4	pH Specific conductance	
Carbonate (CO ₃)	0	(micromhos at	
Bicarbonate (HCO ₃)	11	25°C)	
Sulfate (SO ₄)	5.8	Turbidity	0
Chloride (Cl)	8.0	Temperature (° F)	
Fluoride (F)	.1	Date of collection	Jan. 3,
Nitrate (NO ₃)	, .4		1949
Dissolved solids	b33		

a Finished water.

WAILUKU, MAUI COUNTY, MAUI ISLAND (Population, 7, 424)

Ownership: Maui County; also supplies Kahului. Total population supplied,

13,730.

Source: Iao Tunnel, 64 percent of supply; Kinihapai Stream, 36 percent.

Treatment: Chlorination.

Raw-water storage: 2,000,000 gallons. Finished-water storage: 1,000,000 gallons.

ANALYSES

(Analyses, in parts per million, by Department of Health, Honolulu, Hawaii)

	Iao	Kiniha- pai		Iao	Kiniha- pai
	Tunnel	Stream		Tunnel	Stream
Silica (SiO ₂)		11	Hardness as CaCO ₃ :		
Iron (Fe)		.1	Total	37	35
Manganese (Mn)	0	0	Noncarbonate	6	0
Calcium (Ca)	9.0	9.0			
Magnesium (Mg)	3.6	3.1	Color	0	0
Sodium (Na)		12	pH	8.0	7.8
Potassium (K)	7 11	12	Specific conductance		
Carbonate (CO ₃)	0	0	(micromhos at		
Bicarbonate (HCO ₃)	38	48	25°C)		
Sulfate (SO₄)	12	11	Turbidity	0	0
Chloride (Cl)	12	8.0	Temperature (° F)		
Fluoride (F)	. 1	.1	Date of collection	Apr. 9,	Apr. 9,
Nitrate (NO _s)	0	0]	lj.	1951	1951
Dissolved solids	a ₇₈	a ₇₈			

a Sum of determined constituents

b Sum of determined constituents.

PUERTO RICO

Puerto Rico ranks third in land area and first in population among the territories and possessions of the United States. The land area is 3,423 square miles, and the population in 1950 was 2,210,703, of which about 40 percent was urban.

Before 1945 the water systems and the sanitary sewer systems were the property of the municipal governments. In 1945 a government instrumentality, the Puerto Rico Aqueduct and Sewer Service, now Authority, was created and took over control of these facilities. The construction and operation of these facilities have been greatly broadened and improved under the Authority.

Data are shown in this report for 12 public supplies, which also furnish 13 other places. The population thus served by these 25 public supplies is about 35 percent of the total population and about 87 percent of the urban population of the island. Location of the suburban areas is shown in plate 1.

QUALITY OF WATER

The chemical quality of the larger supplies of Puerto Rico, as indicated by the compiled data, compares favorably with the larger public supplies of the United States east of the Mississippi River. In general, the water is of the bicarbonate type and has moderate concentrations of dissolved solids and moderate hardness. The concentrations of dissolved solids and the hardness are much higher, for the supplies described in the report, in the ground waters than in the surface waters.

Table 3 shows the concentration of dissolved solids in the finished water and the average hardness of the raw and finished water. The average concentration of dissolved solids in the finished surface-water supplies is about 140 ppm and in the ground-water supplies about 350 ppm. The average hardness of the raw and the finished surface-water supplies is about 93 and 95 ppm. The average hardness of the ground-water supplies is about 300 ppm.

TREATMENT OF SUPPLIES

Treatment which includes coagulation, rapid sand filtration, and chlorination was given to 9 of the 14 large supplies in Puerto Rico. The treatment for two surface-water supplies consisted of plain sedimentation and chlorination. The three well supplies were chlorinated only.

PUERTO RICO--Continued

Table 3--Dissolved solids and hardness in large public supplies in Puerto Rico

			Hardness as CaCO ₃							
	finished	l water	(parts per million)							
Population	(parts pe	er million)	Surface	supplies	Ground					
served	Surface	Ground	Raw	Finished	supplies					
	supplies	supplies	water	water	Finished					
					water					
25,900	a 162		133	124						
29,500	a ₁₅₃		130	129						
39,500	101		60	56	_					
18,900	a 208	394	a ₁₃₀	a ₁₃₀	a ₂₄₄					
11,900	a 150	1	1 100	a 100	1					
18,900	a 66		a 20	a 20						
19,408	115		35	52						
15,750	109		68	64	•					
10,350		288		1	231					
61,200	173		142	152						
100,000	151	a 375	119	118	a 425					
429,100	150		82	104						
				<u> </u>						
780,408	a ₁₄₀	a 352	a 93	a 95	a 300					
	25,900 29,500 39,500 18,900 11,900 19,408 15,750 10,350 61,200 100,000 429,100	Population served (parts possible supplies (pa	Served Surface supplies Ground supplies 25,900 a 162 29,500 a 153 39,500 101 18,900 a 208 11,900 a 150 18,900 a 66 19,408 115 15,750 109 10,350 61,200 173 100,000 151 a 375 429,100 150 394	Population served	$ \begin{array}{c ccccccccccccccccccccccccccccccccccc$					

a Approximate value only, as some of the reported figures are not average.

AGUADILLA (Population, 18, 276)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 2,500 people outside the city limits and the cities of Aguada and Moca. Total population supplied, about 25,900.

Source: Lago de Guajataca (Ísabela irrigation district), impounding reservoir for power, irrigation, and water supply.

Treatment: Prechlorination, coagulation with alum, sedimentation, rapid sand filtration, and postchlorination.

Rated capacity of treatment plant: 2,000,000 gpd.

Raw-water storage: Lago de Guajataca, 7,000,000,000 gallons; at treatment plant, 350,000 gallons.

Finished-water storage: 1,380,000 gallons.

The water flows by gravity from the irrigation canal to the treatment plant.

ANALYSIS

(Analysis, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	Finished water ^a		Finished water
Silica (SiO ₂) Iron (Fe) Manganese (Mn)	6.0	Hardness as CaCO ₃ : Total Noncarbonate	108 22
Calcium (Ca)	$egin{array}{c} 39 \ 2.5 \ \end{array}$	Color	5 7.1
Bicarbonate (HCO ₃) Sulfate (SO ₄) Chloride (Cl) Fluoride (F) Nitrate (NO ₃) Dissolved solids	105 24 22 0 .7 b 162	25°C) Turbidity Temperature (°F) Date of collection	 1 c 84 Sept. 11-Oct. 10, 1951

Regular determinations at treatment plant

Year or period	as	kalini CaCo pm)		рН		Hardness as CaCO ₃ (ppm)		Turbidity				
1950-51	Av	Max	Min	Av	Max	Min	Av	Max	Min	Av	Max	Min
Raw water	102	124	82	8.2	8.4	8.0	133			20	125	10
_Finished water	91	112	72	7.2	7.4	7.0	124			< 1	< 1	< 1

a Monthly composite sample.

b Sum of determined constituents.

^c Sept. 11-Oct. 10, 1951.

ARECIBO (Population, 28,659)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 800 people outside the city limits. Total population supplied about 29, 500.

Source: Río Tanama.

Treatment: Prechlorination, coagulation with alum, sedimentation, rapid sand

filtration, and postchlorination.

Rated capacity of treatment plant: 1,500,000 gpd.

Raw-water storage: At treatment plant, 260,000 gallons.

Finished-water storage: 850,000 gallons.

The water flows by gravity from the river to the treatment plant.

ANALYSIS

(Analysis, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	Finished water		Finished water
Silica (SiO ₂) Iron (Fe) Manganese (Mn)	7.2	Hardness as CaCO ₃ : Total Noncarbonate	111 15
Calcium (Ca)	42 1.6 } 11	pH Specific conductance (micromhos at	5 7.2
Bicarbonate (HCO ₃) Sulfate (SO ₄) Chloride (Cl) Fluoride (F) Nitrate (NO ₃) Dissolved solids	118 18 12 .1 3.1 ^a 153	25°C) Turbidity Temperature (°F) Date of collection	 1 77 Sept. 12-Oct. 11, 1951

Regular determinations at treatment plant

					-							
Year or period 1950-51	as	kalin s CaC (ppm)	O ₃	рН		Hardness as CaCO ₃ (ppm)		Turbidity				
1930-31	Αv	Max	Min	Αv	Max	Min	Αv	Max	Min	Αv	Max	Min
Raw water	125	138	98	8.1	8.4	7.8	130			50	300	1
Finished water	110	126	72	7.4	7.6	7.0	129			<1	<1	<1

a Sum of determined constituents.

CAGUAS (Population, 33,759)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 1,300 people outside the city limits and the city of Gurabo. Total population supplied, about 39,500.

Source: Rio Quebradillas.

Treatment: Prechlorination, coagulation with alum, sedimentation, rapid sand filtration, and postchlorination.

Rated capacity of treatment plant: 2,000,000 gpd.

Raw-water storage: 350,000 gallons.

Finished-water storage: 3, 200, 000 gallons.

The water flows by gravity from the river to the treatment plant.

CAGUAS--Continued

ANALYSIS

(Analysis, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	Finished water		Finished water
Silica (SiO ₂)	5.8	Hardness as CaCO ₃ :	
Iron (Fe)	.1	Total	57
Manganese (Mn)		Noncarbonate	14
Calcium (Ca)	12		
Magnesium (Mg)	6.6	Color	< 5
Sodium (Na)	N	pH	7.0
Potassium (K)	} 14	Specific conductance	1
Carbonate (CO ₃)		(micromhos at	
Bicarbonate (HCO ₃)	52	25°C)	
Sulfate (SO ₄)	20	Turbidity	1
Chloride (Cl)	17	Temperature (°F)	79
Fluoride (F)	. 2	Date of collection	Sept. 12-Oct.
Nitrate (NO ₃)			11, 1951
Dissolved solids	a ₁₀₁		,
	1	d .	i .

Regular determinations at treatment plant

Year or period 1950-51	as	kalini CaC (ppm)	O ₃	рН		Hardness as CaCO ₃ (ppm)		Turbidity				
	Av	Max	Min	Av	Max	Min	Av	Max	Min	Av	Max	Min
Raw water Finished water		70 56	34 22	8.1 7.0	8.3 7.9	7.6 6.7	60 56			80 <1	400 <1	7 <1

a Sum of determined cor stituents.

CAYEY (Population, 18, 429)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 500 people outside the city limits. Total population supplied, about 18, 900.

Source: Santo Domingo Creek, 65 percent of supply; 2 wells (Muñoz Rivera and Polverín) 200 and 167 feet deep, 35 percent. The yield of the wells is reported to be 90 and 125 gpm, respectively.

Treatment: Chlorination.

Finished-water storage: 410,000 gallons.

The water from the creek flows by gravity to two covered concrete distribution reservoirs and is chlorinated as it enters the reservoirs. The water from one well is pumped to the distribution reservoirs; the water from the other well is pumped directly to high-service area, the water being chlorinated at the pump house.

CAYEY--Continued

ANALYSES

(Analyses, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	Santo			Santo				
	Domingo	Polverin		Domingo	Polverin			
_	Creek	well		Creek	well			
Silica (SiO ₂)		28	Hardness as CaCO ₃ :					
Iron (Fe)	1	.1	Total	130	244			
Manganese (Mn)			Noncarbonate	0	0			
Calcium (Ca)	38	68		1				
Magnesium (Mg)	8.5	18	Color	10	5			
Sodium (Na)	26	52	pH	8.0	7.8			
Potassium (K)	26	52	Specific conductance					
Carbonate (CO ₃)			(micromhos at					
Bicarbonate (HCO ₃)	185	364	25°C)					
Sulfate (SO ₄)		9.0	Turbidity	12	2			
Chloride (Cl)	20	26	Temperature (° F)					
Fluoride (F)		. 1	Date of collection	Sept. 14-	Sept. 14-			
Nitrate (NO ₃)		13		Oct. 13				
Dissolved solids	a 208	a 394		1951	1			
Depth (feet)					167			
Depth (feet)								
Date drilled								
					1945			
i or cont or suppry								

a Sum of determined constituents.

COAMO (Population, 11,592)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 350 people outside the city limits. Total population supplied, about 11,900.

Source: Río Coamo.

Treatment: Chlorination, plain sedimentation.

Finished-water storage: 750,000 gallons.

The water from the river flows by gravity to five covered concrete distribution reservoirs, and is chlorinated as it enters. A filtration plant is under construction.

COAMO--Continued

ANALYSIS

(Analysis, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	Coamo River		Coamo River
Silica (SiO ₂)	23	Hardness as CaCO ₃ : Total Noncarbonate	101
Calcium (Ca)	29 6.9	Color	25
Sodium (Na)	9.0	pHSpecific conductance	7.3
Carbonate (CO ₃) Bicarbonate (HCO ₃)	 104	(micromhos at 25°C)	
Sulfate (SO ₄)	5. 8 20	Turbidity	15
Fluoride (F)	0	Date of collection	Sept. 15-Oct.
Nitrate (NO ₃) Dissolved solids	a 1.1 a 150		16, 1951

a Sum of determined constituents.

FAJARDO (Population, 15,336)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 1,900 people outside the city limits and the city of Ceiba. Total population supplied, about 18,900.

Source: Río Fajardo.

Treatment: Prechlorination, coagulation with alum, sedimentation, and postchlorination.

Rated capacity of treatment plant: 1,200,000 gpd. Raw-water storage: At plant, 440,000 gallons. Finished-water storage: 1,340,000 gallons.

The water from the river flows by gravity to the treatment plant. Top water from the sedimentation basins flows to a 2-compartment concrete distribution reservoir.

ANALYSIS

(Analysis, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	Finished water		Finished water
Silica (SiO ₂)	.1	Hardness as CaCO ₃ : Total Noncarbonate	20 8
Calcium (Ca)	7.0 .6] 12	Color	< 5 6. 8
Bicarbonate (HCO ₃) Sulfate (SO ₄) Chloride (Cl) Fluoride (F) Nitrate (NO ₃) Dissolved solids	15 13 14 . 2 . 6 ^a 66	25°C)	Sept. 10-Oct. 9, 1951

^a Sum of determined constituents.

GUAYAMA (Population, 19, 408)

Ownership: Puerto Rico Aqueduct and Sewer Authority.

Source: Lago Carite (Puerto Rico Water Resources Authority). Impounding

reservoir for power, irrigation, and water supply; annual inflow

10,000,000,000 gallons.

Treatment: Prechlorination, coagulation with alum, sedimentation, rapid sand filtration, postchlorination, and stabilization with hydrate of lime.

Rated capacity of treatment plant: 1,500,000 gpd.

Raw-water storage: 370,000 gallons.

Finished-water storage: Three concre reservoirs, 1,080,000 gallons.

The water is pumped from the irrigation canal to the treatment plant.

ANALYSIS

(Analysis, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	i i		
	Finished water		Finished water
Silica (SiO ₂) Iron (Fe)	8. 4 . 1	Hardness as CaCO ₃ : Total	44
Manganese (Mn)		Noncarbonate	3
Calcium (Ca)	12 3.3	Color	5
Sodium (Na)	} 17	pHSpecific conductance	9.0
Carbonate (CO ₃)	ľ - -	(micromhos at	
Bicarbonate (HCO ₃)	49	25°C)	
Sulfate (SO₄)	16	Turbidity	1
Chloride (Cl)	15	Temperature (°F)	79
Fluoride (F)			Oct. 30-Nov.
Nitrate (NO ₃)	.2		7. 1951
Dissolved solids	115		

Regular determinations at treatment plant

Year or period	as	kalini CaCo ppm		рН		Hardness as CaCO ₃ ppm			Turbidity			
1950-51	Av	Max	Min	Av	Max	Min	Av	Max	Min	Av	Max	Min
Raw water	36	40	32	7.3	7.6	7.1	35			25	80	20
Finished water		55	45	9.2	9.5	9.0	52			< 1	<1	<1

HUMACAO (Population, 10,851)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 1,750 people outside the city limits and the city of Las Piedras. Total population supplied, about 15,750.

Source: Río Humacao.

Treatment: Prechlorination, coagulation with alum, sedimentation, rapid sand filtration, and postchlorination.

Rated capacity of treatment plant: 1,000,000 gpd.

Raw-water storage: 310,000 gallons.

Finished-water storage: 760,000 gallons.

HUMACAO -- Continued

The water from the river flows by gravity to the treatment plant. The treated water is stored in a concrete distribution reservoir.

ANALYSIS

(Analysis, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

			I
	Finished water		Finished water
Silica (SiO ₂)	13	Hardness as CaCO ₃ :	
Iron (Fe)	.1	Total	28
Manganese (Mn)		Noncarbonate	18
Calcium (Ca)	9.5		
Magnesium (Mg)	1.0	Color	5
Sodium (Na)	h 🔐 l	рН	7.1
Potassium (K)	29	Specific conductance	
Carbonate (CO ₃)	ا ا	(micromhos at	
Bicarbonate (HCO ₃)	12	25°C)	
Sulfate (SO ₄)	33	Turbidity	1
Chloride (Cl)	16	Temperature (°F)	81
Fluoride (F)	. 2	Date of collection	Sept. 11-Oct.
Nitrate (NO ₃)	1.2		11, 1951
Dissolved solids	109		

Regular determinations at treatment plant

Year or period	as	kalini CaCo		рН			Hardness as CaCO ₃ ppm			Turbidity		
1950-51	Av	Max	Min	Av	Max	Min	Av	Max	Min	Av	Max	Min
Raw water Finished water		72 42	20 6	7.8	8. 2 6. 6	7.5 6.4	68 64		1 1	130 <1	1,100 < 1	10 <1

MANATÍ (Population, 10,092)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 250 people outside the city limits. Total population supplied, about 10,350. Source: One well 210 feet deep; reported to yield 425 gpm. Auxiliary supply, 1 well 212 feet deep; reported to yield 400 gpm.

Treatment: Chlorination.

Finished-water storage: 580,000 gallons.

The chlorinated water is pumped to a 2-compartment concrete distribution reservoir.

MANATÍ--Continued

ANALYSIS

(Analysis, in parts per million, by Puerto Rico Aqueduct and Sewer Authority,

	Deep well		Deep well
Silica (SiO ₂) Iron (Fe) Manganese (Mn) Calcium (Ca) Magnesium (Mg) Sodium (Na) Potassium (K) Carbonate (CO ₃) Bicarbonate (HCO ₃) Sulfate (SO ₄) Chloride (Cl) Fluoride (F) Nitrate (NO ₃) Dissolved solids	15 .3 63 18 17 267 12 20 .2 8.8 288	Hardness as CaCO ₈ : Total Noncarbonate Color pH Specific conductance (micromhos at 25°C) Turbidity Temperature(°F) Date of collection	231 12 5 7.6
Depth (feet)	• • • • • • • • • • • • • • • • • • • •		210 20-16 1947

MAYAGÜEZ (Population, 58,944)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 2,300 people outside the city limits. Total population supplied, about 61,200.

Source: Río Yagüez. Auxiliary or emergency supply, pumping station in river bed near treatment plant.

Treatment: Prechlorination, coagulation with alum, sedimentation, rapid sand filtration, postchlorination.

Rated capacity of treatment plant: 3,600,000 gpd.

Raw-water storage: 580,000 gallons.

Finished-water storage: Concrete distribution reservoir, 1,870,000 gallons.

Water from the river flows by gravity to the treatment plant. The auxiliary supply is pumped.

MAYAGÜEZ--Continued

ANALYSIS

(Analysis, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	Finished water		Finished water
Silica (SiO ₂)	13	Hardness as CaCO ₃ : Total Noncarbonate	96 38
Calcium (Ca)	25 8. 1	Color	5 6, 8
Potassium (K)	} 13	Specific conductance (micromhos at	0.0
Bicarbonate ($\overset{\cdot}{HCO_3}$) Sulfate ($\overset{\cdot}{SO_4}$) Chloride (Cl)	70 39 14	25°C) Turbidity Temperature (°F)	1
Fluoride (F)	. 2 6. 6 173	Date of collection	Aug. 1-31, 1951

Regular determinations at treatment plant

Year or period	as	kalini CaC ppm)		рН		Hardness as CaCO ₃ (ppm)			Turbidity			
1950-51	Av	Max	Min	Av	Max	Min	Av	Max	Min	Av	Max	Min
Raw water Finished water		144 124		7.9 6.9	8. 2 7. 2		142 152			75 < 1	2,000 <1	8 <1

PONCE (Population, 96, 492)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 3,500 people outside the city limits. Total population supplied, about 100,000.

Source: Río Portugués, 52 percent of supply; 5 wells (Canas, Alhambra, Oliver, Ruíz Belvis, Morel Campos) 300, 300, 178, 160, and 300 feet deep and reported to yield 1,100, 900, 650, 500, and 1,400 gpm respectively, 48 percent of supply.

Treatment: River water: Prechlorination, coagulation with alum, sedimentation, rapid sand filtration, and postchlorination. Well water: chlorination.

Rated capacity of treatment plant: 4,000,000 gpd.

Raw-water storage: At plant, 820,000 gallons.

Finished-water storage: 5,200,000 gal. (main concrete distribution reservoir and high-service area reservoir of 30,000 gallons).

The water from the river flows by gravity to the treatment plant.

PONCE--Continued

ANALYSIS

(Analysis, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	,,,, ,		
	Rio Portugués ^a		Rio Portugues ^a
Silica (SiO ₂) Iron (Fe)	13	Hardness as CaCO ₃ : Total	87
Manganese (Mn) Calcium (Ca)	26	Noncarbonate	18
Magnesium (Mg) Sodium (Na) Potassium (K) Carbonate (CO ₃)	5. 4 } 11	ColorpHSpecific conductance (micromhos at	5 7.4
Bicarbonate (HCO ₃)	84	25°C)	
Sulfate (SO ₄)	20	Turbidity	0.6
Chloride (Cl)	15	Temperature (° F)	79
Fluoride (F)	0	Date of collection	Aug. 1-31,
Nitrate (NO ₃) Dissolved solids	. 6 151		1951

Regular determinations at treatment plant

	74084141 40004 1-1-1-1-1-1											
	as	kalini CaC (ppm)	O ₃	рН		Hardness as CaCO ₃ (ppm)			Turbidity			
	Αv	Max	Min	Αv	Мах	Min	Αv	Max	Min	Αv	Max	Min
Raw water	100	132	48	8.1	8.3	7.8	119			75	360	1
Finished water	90	128	42	7.4	7.7	6.8	118			<1	<1	<1

a Finished water.

ANALYSES

(Analyses, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	Canas well	Ruiz Belvis well	Morel Campos well
Silica (SiO ₂)	23	22	18
Iron (Fe)	.1	. 1	.1
Manganese (Mn)			
Calcium (Ca)	104	97	152
Magnesium (Mg)	26	15	35
Sodium (Na)	7.	00	104
Potassium (K)	ا ا	23	184
Carbonate (CO.)			
Bicarbonate (HCO ₃)	314	242	324
Sulfate (SO ₄)	71	72	. 166
Chloride (Cl)	115	57	295
Fluoride (F)	0	.1	0
Nitrate (NO ₃)	44	. 3	84
Dissolved solids	a 613	a 406	a _{1,090}
Hardness as CaCO ₃ :		300	2,000
Total	366	304	5 23
Noncarbonate		105	258

a Sum of determined constituents.

PONCE,	AnalysesContinued
--------	-------------------

	Canas well	Ruíz Belvis well	Morel Campos well
ColorpHSpecific conductance		5 7.4	5 7.1
(micromhos at 25°C)	1.5	1.0 81 61 Aug. 1-31,1951	.9 81 Aug. 1-31, 1951
Depth (feet) Diameter (inches) Date drilled Percent of supply	33-20 1937	160 16-12 1946	300 20 1946

SAN JUAN (Population, 224,767)

Ownership: Puerto Rico Aqueduct and Sewer Authority; also supplies about 26,500 people outside the city limits and Bayamón, Carolina, Cataño, Guaynabo, Loíza, Río Grande, Río Piedras, and Trujillo Alto. Total population supplied, about 429,100.

Source: Cidra Reservoir (Río Bayamón) 71 percent of supply; Río Grande de Loíza, 27 percent; and Río Piedras (stored in Las Curias Reservoir), 2 percent.

Treatment: Cidra Reservoir water: Screening, prechlorination, coagulation with alum, sedimentation, rapid sand filtration, postchlorination, and addition of hydrated lime. Water from Río Grande de Loíza: Aeration, prechlorination, coagulation with alum, sedimentation, rapid sand filtration, postchlorination, and addition of hydrated lime. Water from Río Piedras: Prechlorination, coagulation with alum, sedimentation, pressure filtration, and postchlorination.

Rated capacity of treatment plants: Guaynabo plant, 26,000,000 gpd; Río Grande de Loíza plant, 30,000,000 gpd; Río Piedras plant, 6,000,000 gpd. Raw-water storage: 1,900,000,000 gallons.

Finished-water storage: 20,000,000 gallons.

Cidra Reservoir water, collected in the upper third of the Río Bayamón water-shed, flows in open channel to Aguas Buenas diversion dam where it enters a 36-inch gravity aqueduct to Guaynabo treatment plant, where it is treated. Water from Río Grande de Loíza is pumped through a 48-inch concrete transmission line to the Río Grande de Loíza plant, where it is treated. Water from Río Piedras flows from the storage reservoir to the treatment plant. This plant is operated only as an auxiliary.

SAN JUAN--Continued

ANALYSES

(Analyses, in parts per million, by Puerto Rico Aqueduct and Sewer Authority)

	Finished	Finished	Finished
	water a	water b	water ^c
Silica (SiO ₂)	12	14	22
Iron (Fe)		. 1	. 15
Manganese (Mn)			
Calcium (Ca) ······		21	19
Magnesium (Mg)	8.4	8.4	7.9
Sodium (Na)	13	18	13
Potassium (K)	}	10	13
Carbonate (CO ₃)			0
Bicarbonate (HCO ₃)	66	85	87
Sulfate (SO ₄)	22	17	15
Chloride (Cl)	20	27	15
Fluoride (F)			.0
Nitrate (NO.)	3.1	. 0	.7
Nitrate (NO ₃) Dissolved solids	d ₁₅₇	d ₁₄₇	141
Hardness as CaCO ₃ :			
Total	79	87	80
Noncarbonate	26	17	9
Color	< 5	0	2
		7. ž	7.3
pH Specific conductance	··•		
(micromhos at 25°C)			222
•	〈 1	<1	
Turbidity			
Temperature (°F)	Sent 1-30 1051	Jan. 1-15, 1951	Spring 1953
Date of collection	Берг. 1-30, 1301	san. 1-10, 1301	Spring 1000

Regular determinations at treatment plant

Year or period 1950-51 e	as	Alkalinity as CaCO ₃ (ppm)		рН		Hardness as CaCO ₃ (ppm)		Turbidity				
	Av	Max	Min	Av	Max	Min	Av	Max	Min	Av	Max	Min
Raw water Finished water		102 86	16 8	7.4 7.5	1	6.6 6.0	82 104			210	3,000	20

a Río Bayamón (Guaynabo plant). b Río Grande de Loíza.

c Collected at San Patricio Hospital, Veterans Administration Center, San Juan, Puerto Rico. Analysis by U.S. Geological Survey. d Sum of determined constituents.

e Loíza treatment plant.

[☆] U. S. GOVERNMENT PRINTING OFFICE: 1957 O-F-428978